Object Oriented Programming II (Java) CSE - 2101

Course Group Address:

https://classroom.google.com/c/MTQ1NTI5Mjk2NjE
z?cjc=ro6o2ms

Text Book:

Deitel and Deitel: Java How to Program, 9th Edition

Herber Schildt: Java2; The Complete Reference, 8th Edition

Ivor Horton: Beginning Java; 7th Edition

Course Outline

Classes: 30

Lab: Object Oriented Programming with Java

Class Participation: 10 Marks

In course: 20 Marks (2-each of 20 Marks)

Final exam: 70 Marks (5 out of 8)

Overview of the Syllabus

- Classes and Objects
- Data types, variables, operator, control structure
- Inheritance
- Polymorphism
- Exception
- Socket Programming
- Applet
- Thread
- Input Output
- Graphics/swing

CSE2101 – Object Oriented Programming

- What is OOP
- Overview of Java
- Versions of Java
- Java API
- Create, Compile and Run a Java Program
- Homework

Programming Languages

Three types of programming languages Machine languages Strings of numbers giving machine specific instructions Example: +1300042774 +1400593419 +1200274027 Assembly languages English-like abbreviations representing elementary computer operations (translated via assemblers) LOAD BASEPAY ADD OVERPAY STORE GROSSPAY High-level languages 3. Codes similar to everyday English Use mathematical notations (translated via compilers) Example: grossPay = basePay + overTimePay

Structure/Procedure Oriented Programming

- C, COBOL, FORTAN are known as Procedure Oriented Programming (POP) language.
- In POP the problem is viewed as a sequence of things to be done such as reading, calculating and printing.
- A number of functions are used to accomplish the task.

Relationship between Data and Functions in POP

Characteristics of POP

- Emphasis is on doing things (Algorithms).
- Large programs are divided into smaller programs known as Functions.
- Most of the functions share Global data.
- Data move openly around the system from function to function.
- Functions transform data from one form to another.
- Employes top-down approach in program design.

Object Oriented Programming

- Emphasis is on Data rather than procedure.
- Programs are divided into Objects.
- Data structure are designed such that they characterize the objects.
- Function that operate on the data of an object are tied together in the data structure.
- Data is hidden and can not be accessed by external functions.
- Objects may communicate with each other through functions.
- New data and functions can be added whenever necessary.
- Follows the bottom-up approach in program design.

Object Oriented Programming

Object Oriented Programming is an approach that provides a way of modularizing programs by creating partitioned memory area for both data and functions that can be used as templates for creating copies of such modules on demand.

The Key Software Trend: Object Technology

- Objects
 - Reusable software components that model items in the real world
 - Meaningful software units
 - Date objects, time objects, paycheck objects, invoice objects, audio objects, video objects, file objects, record objects, etc.
 - □ Any noun can be represented as an object
 - More understandable, better organized, and easier to maintain than procedural programming

Java – An Example of OOP

- Developer: Oracle Corporation
- Originally Developed by Sun Microsystems (James Gosling)
- Originally called "Oak"
- Java, May 20, 1995, Sun World
- A general-purpose object-oriented language
- □ Based on C/C++
- Designed for easy Web/Internet applications
- Widespread acceptance

Characteristics of Java

- Java is simple
- Java is object-oriented
- Java is distributed
- Java is interpreted
- □ Java is robust
- □ Java is secure
- Java is architecture-neutral
- Java is portable
- Java's performance
- Java is multithreaded
- Java is dynamic

Java is Simple?

- Java has automatic memory management
 - Automatically takes out the garbage
 - No dangling pointers. No memory leaks.
- Java simplifies pointer handling
 - No explicit reference/dereference operations
 - Everything is a pointer (like Lisp)
- Syntax is just like C++.

Object-Oriented

(more pure than C++)

Everything is an object! All methods are virtual.

Network-Savvy

- Can access networks as easily as files.
- Many tools/libraries, run inside browsers.

Interpreted

- Compile for a "Virtual Machine" (VM)
 based on bytecodes (.class file)
- □ Have an interpreter (a simulator for the virtual machine).
- "Just-in-time" compiler: translate bytecodes into machine code just before execution

Java is Cross-Platform?

 Truth: Java programs can compile to machine-independent bytecode

- Truth: All major operating systems have Java runtime environments
 - Most bundle it (Solaris, MacOS, Windows 2000, OS/2)

Robust

☐ A lot more compiler and runtime checks than C++.

(eg. impossible to overwrite memory and corrupt data, exception handling, runtime checks of casts, ...)

Architecture-Neutral

Java executables will run on any machine!
 (provided it has a Java bytecode interpreter)

Portable

- Standard (fixed) data sizes:
 - \square byte = 8 bits float = 32 bits
 - \square short = 16 bits double = 64 bits
 - \square int = 32 bit unicode characters
 - □ long = 64 bits
- □ Libraries: Java includes libraries for graphics, sound, etc., and these are implemented on all machines (UNIX, Windows 95, Mac...)
- This means all Java programs are portable!

High Performance

- Java runtimes interpret programs
 - slowly...
- However, it is possible to translate the Java bytecodes into native machine code just before a program is run.
- □ These "just-in-time compilation" runtimes can make Java nearly as fast as C++.

Multi-Threaded

Several "threads" can run in parallel.
 Direct standard language support for multitasking.

Dynamic

- Libraries are linked in later than in C++
 (Java: at runtime, C++: at compiletime)
- Installing a new version of a library automatically updates all programs!
- Even load classes (=code) while running!

Java Class Libraries

- Java contains class libraries
 - Known as Java APIs (Application Programming Interfaces)

- Classes
 - Include methods that perform tasks
 - Return information after task completion
 - Used to build Java programs

The Java APIs

- Oracle constantly adding new features and APIs
- ☐ The Core Java API is now very large
- Separate set of extension APIs for specific purposes
 - E.g. Telephony, Web applications, Game programming

JDK (Java Development Kit) Versions

```
JDK Alpha and Beta (1995)
 JDK 1.0 (January 23, 1996)
 JDK 1.1 (February 19, 1997)
 J2SE 1.2 (December 8, 1998)
 J2SE 1.3 (May 8, 2000)
 J2SE 1.4 (February 6, 2002)
 J2SE 5.0 (September 30, 2004)
 Java SE 6 (December 11, 2006)
 Java SE 7 (July 28, 2011)
 Java SE 8 (January 19, 2021)
□ To Check your java version:
 Type "java -version" to your command line.
```

Versions of Java

- Three versions of the Java 2 Platform, targeted at different uses
 - Java 2 Micro Edition (J2ME)
 - Very small Java environment for smart cards, pages, phones, and set-top boxes
 - Subset of the standard Java libraries aimed at limited size and processing power
 - Java 2 Standard Edition (J2SE)
 - □ The basic platform
 - J2SE can be used to develop client-side standalone applications or applets.
 - Java 2 Enterprise Edition (J2EE)
 - For business applications, web services, mission-critical systems
 - Transaction processing, databases, distribution, replication

J2SE 8.0

JRE and JDK

- JRE: J2SE Runtime Environment
 - provides
 - □ libraries,
 - Java virtual machine,
 - other components necessary for you to run applets and applications
- JDK: J2SE Development Kit
 - includes
 - □ JRE
 - command-line development tools such as compilers and debuggers

JVM

JVM: Java Virtual Machines

- The Java virtual machine is an abstract computing machine that has an instruction set and manipulates memory at run time.
- The Java virtual machine is ported to different platforms to provide hardwareand operating system-independence.

Key Java Packages and Protocols

- Core Technologies
 - JDBC
 - RMI
 - Jini (Device Networking)
 - JavaBeans
 - Swing
 - Java 2D
- Standard Extensions
 - Servlets and JavaServer Pages (JSP)
 - Enterprise Java Beans
 - Java 3D

Java Packages and Protocols: JDBC (Java DataBase Connectivity)

- API to access database
 - Requires server-specific driver on client. No change to server.

Java Packages and Protocols: Remote Method Invocation (RMI)

- Built-in Distributed Object Protocol
 - RMI lets a developer access a Java object and manipulate it in the normal manner. Behind the scenes, each function call really goes over the network to a remote object.
 - restricted to Java-to-Java communication

Java Packages and Protocols: Swing

- Standard GUI-control (widget) library in Java 2
- Many more built-in controls
- Much more flexible and customizable
- Includes many small features aimed at commercial applications
 - Tooltips, tabbed panes, on-line help, HTML support, dockable toolbars, multi-document interface, etc.
- Look and feel can be changed at run time

Software required:

- Java Compiler:
 - JDK (Java Development Kit):
 - □ J2SE 8.2
 - Download from:
 - http://www.oracle.com/technetwork/java/javase/downloads/index. html
 - Java Editor
 - JCreator 3.00 or JCreator 3.50 (simple)
 - NetBeans (little bit slow, good for software development)
 - JBuilder
 - **J**#
 - IntelliJ
 - Eclipse
 - TextPad
 - BlueJ

Getting Started with Java Programming

- A Simple Java Application
- Compiling Programs
- Executing Applications

The edit-compile-execute cycle

Standard Java files

source files: *.java

Java source files contain the source code in readable form, as typed in by the programmer.

class files: *.class

Java class files contain byte code (a machine readable version of the class). They are generated by the compiler from the source file.

Command line invocation

- compilation and execution of Java in JDK
 are done from a command line
- On Microsoft systems: DOS shell
- On Unix: Unix shell

First Java Program

Comments

```
/* My first simple Java program */
 All Java programs have a main function;
 they also start at main
public class Hello
 public static void main (String[] args)
 Function to print to screen
 System.out.println ("Hello World");
 What to print
 Braces indicate start
 End of
```

statement

and end of main

Compiling

Name of the JDK compiler: javac To invoke: javac <source name> compiles <source name> and all classes it depends on Example: cd C:\example javac Hello.java

Execution

- ☐ C:\example> java Hello
- "java" starts the Java virtual machine
- □ Wrong! > java Hello.class
- The named class is loaded and execution is started
- Other classes are loaded as needed
- Only possible if class has been compiled

Java/jdk1.8.0_111/bin

Problems on compiling:

Compile the program:

compile Hello.java by using the following command:

javac Hello.java

it generates a file named Hello.class

8

'javac' is not recognized as an internal or external command, operable program or hatch file.

javac: Command not found

if you see one of these errors, you have two choices:

1) specify the full path in which the javac program locates every time. For example:

C:\program files\java\jdk1.5.0 07\bin\javac Hello.java

2) set the PATH environment variable

Windows Procedure to Set Path

- Step 1
 - Choose Control Panel-> System.
 - Choose Advanced System Settings

Windows Procedure to Set Path

□ Step 2

Choose Environment Variables.

Windows Procedure to Set Path

Reading:

- □ Java: The Complete Reference Harbert Schildt
 - Chapter 1

Homework:

- □ Write a program that writes the following to the screen:
 - Your Name
 - Your Roll
 - Your Email address
- Find the difference between System.out.println, System.out.print
- What would be the result for the following:
 - System.out.printf("%s\n%10s\n%-10s\n","Hello","Hello","Hello");
- Try to print an double variable in various format using printf and println function:
 - (to declare double variable you can use: double abc=10.57645;)
 - Various format means: exponent format, 2 digits after decimal point, 0-padded format, left justified format, right justified fomat